
Chapter 14 notes:

I am typing my PowerPoint presentation for chapter 14 as we didn’t go over much of this in class.

Clearly, my explanations are not included. Use it as a guide to make sure you are aware and understanding the

significance of the information I have listed.

Chapter 14 The Gathering Tempest, 1853-1860

Kansas and the Rise of the Republican Party

 Settlers and railroads want to expand West of Missouri

 David R. Atchison

 Stephen A. Douglas

o “Little Giant”

 Kansas-Nebraska Bill

o 2 territories: Kansas, Nebraska

o Missouri Compromise repealed

Kansas-Nebraska Act

 Douglas and support of Manifest Destiny

 Abraham Lincoln: expansion of slavery must stop

 Bill narrowly passes

Death of the Whig Party

 Kansas-Nebraska Act destroys Whig Party

 Winfield Scott

 Republican Party

o Free-Soilers

o Anti-slavery Democrats

 Nativism and the Know-Nothings (American Party)

Immigration and Nativism

 1840s: surge in German and Irish Immigrants

o Many immigrants were Roman Catholics

o Ethnic riots between Protestants and Catholics

 Nativism: established Americans perceived the recent immigrants as responsible for the rise in crime and

poverty in the cities

Immigrants in Politics

 Increase in political power of immigrants

o Rise in foreign-born voters

o Many become Democrats

o Leaned toward pro-slavery as they compete with Northern blacks for labor

 Catholic church anti-Abolitionist

 Temperance and Public school debate

o Prohibition laws aggravated ethnic conflicts

o Public vs. parochial school systems

The Rise of the Know-Nothings”

 “American Party”: merger of

o Order of the Star Spangled banner

o Order of the United Americans

 Issues

o Temperance

o Opposed tax support for church schools

o Lengthen naturalization laws from 5 to 21 years

 Know-Nothings devastate Northern Whigs

The Decline of Nativism

 Turmoil in Kansas

 Center for nativism shifted to the South

o Southern Know-nothings were pro-slavery

o Northern Know-Nothings were anti-slavery

 By 1856, Northern Know-Nothings had become Republican

 Nativism faded, along with ethnic tensions and cultural issues

Bleeding Kansas

 Kansas-Nebraska Act

 “Border Ruffians”

 Free Soil settlers

 1855 Territorial elections go proslavery, but with significant fraud

 Free-state constitution also organized

 Charles Sumner

o “The Crime against Kansas”

o Andrew Butler

 Preston Brooks

The Caning of Senator Sumner

 Brooks canes Sumner

o Southern response: Brooks reelects, sent more canes

o Northern response: proves contentions about barbarism of slave owning south

 “Bleeding Kansas”

o 1856: sack of Lawrence, Kansas by pro-slavery Missourians

o John Brown and Pottawatomie Creek massacre

o Mini civil war in Kansas

The Election of 1856 part I

 Republicans dominant party in North

o 1st truly sectional party

o Anti-slavery

o Pro-internal improvements, including transcontinental railroad

o John C. Fremont: “Free Soil, Free Speech, Free Men, Fremont”

 Democrats and James Buchanan

o Popular sovereignty

o Blame Republicans for Bleeding Kansas

 American Party and Millard Fillmore

Election of 1856 Part II

 Election in the North

o Democrats vs. Republicans

 Election in the South

o Democrats vs. American Party

 Higher voter turnout in the North

 Democrats do well charging Republicans with support for racial equality

 Republicans claim opposition to expansion of slavery is to protect opportunity for whites

The Dred Scott Case

 Dred Scott

 Roger B. Taney

 Robert Grier

 The decision

o Missouri Compromise is unconstitutional

o Blacks are not U.S. citizens

 Republicans denounce the decision

The Lecompton Constitution

 Dred Scott case intensified the slavery controversy

 Lecompton constitution—Kansas rejected it

 Lecompton constitution—Buchanan asks Congress to accept it

 Stephen Douglas opposes it

 Long and bitter fight within Congress

o Splits the democratic Party

The Economy in the 1850s

 Railroad industry

o Improved transportation

o Lays basis for industrialization

 Expansion in agricultural technology

o McCormick reaper and John Deere steel-plows

“The American System of Manufactures”

 Mass production of interchangeable parts

 Crystal Palace Exhibition, London (1851)

 Samuel Colt

 American education system produced highest literacy rates in the world in free states

o Teaching becomes extension of women’s childrearing role

The Southern Economy

 South lagged behind in education

 Southern crop price rise

 James D. B. DeBow

o DeBow’s Review

 Some economic diversification occurs in 1850s

The Sovereignty of King Cotton

 James Hammond and “King Cotton”

 George Fitzhugh

o Sociology for the South (1854)

o Cannibals All (1857)

Labor Conditions in the North

 Average per capita income:

o 40% higher in North vs. South

 On the edge of poverty

o Many recent immigrants, day laborers, young, single women

 Wages and opportunities were still greater in the North than anywhere else in the world

The Panic of 1857

 Financial panic

o U.S. grain exports to Europe decreased in post-Crimean war period

o High speculation across many sectors of U.S. economy

 Working-class riots

 Short-lived depression

Sectionalism and the Panic

 Panic of 1857 intensified sectional hostility more than class conflict

 Many Northerners blamed the South for causing the depression

 Republicans demand protective tariffs

 Post-Panic

o Republicans made gains in congressional elections and pushed for measures:

 Homestead Act

 Land grants to a transcontinental railroad

 Construction of agricultural and mechanical colleges

Free-labor Ideology

 “free labor” ideology: the Republican antislavery arguments of the 1850s

 Slavery degraded what should be honorable work

 Abraham Lincoln: free labor system

o Slavery as the antithesis of upward mobility

o Slavery “fatally fixed” in their position for life

 Southerners countered that free labor was prone to unrest and strikes

The Impending Crisis

 Hinton Rowan Helper

o The Impending Crisis of the South (1857)

o Book was banned throughout the South

o Aggravated sectional tensions

 Free speech not tolerated anymore in the South

Southern Non-Slaveholders

 Bonds that held southern society together

o Kinship, economic interest, and race

o Hope by slaveless to acquire slaves

 “herrenvolk” democracy

o The equality of all who belonged to the “master race”

The Lincoln-Douglas Debates

 1858 Illinois contest for the Senate

 Lincoln

o “a house divided against itself cannot stand”

o Slavery and freedom were at odds

o Dred Scot could lead to slavery in free states

 Douglas

o Lincoln will provoke secession

o Lincoln wanted equality for blacks

The Freeport Doctrine

 Lincoln lost the Senate seat, but won national fame

 Douglas’s Freeport Doctrine alienates southern Democrats

 Jefferson Davis and federal slave codes for territories

 John Sherman

John Brown at Harpers Ferry

 Brown’s plot

 Harpers Ferry, Virginia, 1859

o Robert E. Lee

o J.E. B. Stuart

 Effect in South: intensifies southern suspicions of Republicans and abolitionists

 Northern reaction: Sympathy for a martyr

